LD 747759 AD Reports Control Symbol OSD-1366 RESEARCH AND DEVELOPMENT TECHNICAL REPORT ECOM-5437 # ACCURACY REQUIREMENTS FOR THE MEASUREMENT OF METEOROLOGICAL PARAMETERS WHICH AFFECT ARTILLERY FIRE By William C. Barr **April 1972** Approved for public release; distribution unlimited. ECOM Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE US Department of Commerce Us Support of Commerce Us Support of Commerce UNITED STATES ARMY ELECTRONICS COMMAND - FORT MONMOUTH, NEW JERSEY ## NOTICES **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The citation of trade names and names of manufacturers in this report is not to be construed as official Government indorsement or approval of commercial products or services referenced herein. ## Disposition Destroy this report when it is no longer needed. Do not return it to the originator. ne i en siden de de la la participa de la la descripción de la secue de la companya de la companya de la compa Technical Report ECOM-5437 ACCURACY REQUIREMENTS FOR THE MEASUREMENT OF METEOROLOGICAL PARAMETERS WHICH AFFECT ARTILLERY FIRE Ву William C. Barr Atmospheric Sciences Laboratory White Sands Missile Range, New Mexico April 1972 DA Task No. 1T062111A126-05-40 Approved for public release; distribution unlimited. U. S. Army Electronics Command Fort Monmouth, New Jersey A CONTRACTOR OF THE PROPERTY O | ACCURACY REQUIREMENTS FOR THE MEASUREMENT OF METEOROLOGICAL PARAMETERS WHICH AFFECT ARTILLERY FIRE 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) 5. AUTHORIS) (First name, middle initial, last name) William C. Barr 6. REPORT DATE April 1972 70. TOTAL NO. OF PAGES 23 2 20. OKIGINATOR'S REPORT NUMBERIS) ECOM-5437 6. DA Task No. 1T062111A126-05-40 90. OTHER REPORT NOIS) (Ainy other numbers that may be sestimed this report) | Security Classification | | | | |--|---|--|--|---| | Atmospheric Sciences Laboratory White Sands Missile Range, New Mexico - Report Yitle ACCURACY REQUIREMENTS FOR THE MEASUREMENT OF METEOROLOGICAL PARAMETERS WHICH AFFECT ARTILLERY FIRE - DESCRIPTIVE MOTES (Type of report and inclusive dates) - AUTHORIS (First news, middle initial, last name) William C. Barr - APTIL 1972 - APTIL 1972 - APTIL 1972 - APTIL 1972 - APROVED TO THE MOTES (Type of report and inclusive dates) - REPORT DATE A PROJECT NO. - DA Task No. 1T062111A126-05-40 - APROVED TO THE MEASUREMENT Approved for public release; distribution unlimited. - PROVED TO THE STRIBUTION STATEMENT Approved for public release; distribution unlimited. - The results of an artillery effectiveness methodology, which was originally developed to determine target jocation accuracies, have been applied to determine the accuracy requirements for the measurement of those meteorological parameters which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosconde system has been analyzed, and the accuracy requirements | | | | | | Atmospheric Sciences Laboratory White Sands Missile Range, New Mexico ACCURACY REQUIREMENTS FOR THE MEASUREMENT OF METEOROLOGICAL PARAMETERS WHICH AFFECT ARTILLERY FIRE ADESCRIPTIVE NOTES (Type of report and inclusive dates) AUTHORISY (Pirst name, middle initial, last name) William C. Barr April 1972 A. PROJECT NO. D. ACCURTACY OR GRANT NO. D. ACCURTACY OR GRANT NO. D. ATASK NO. 1T062111A126-05-40 A. PROJECT NO. C. DA Task No. 1T062111A126-05-40 A. PROPOSED TO A TOP TO | | nnetation must be e | ctered when the | everall report is classified; | | White Sands Missile Range, New Mexico D. REPORT FITLE ACCURACY REQUIREMENTS FOR THE MEASUREMENT OF METEOROLOGICAL PARAMETERS WHICH AFFECT ARTILLERY FIRE 4. DESCRIPTIVE HOTES (Type of report and inclusive dates) S. AUTHORIS; (Piret name, middle initial, isst name) William C. Barr S. REPORT DATE April 1972 D. CONTRACT OR GRANT NO. D. PROJECT NO. C. DA Task No. 1T062111A126-05-40 A. ONIGINATOR'S REPORT HOUS! (Any other numbers that may be called a fort Monmouth, New Jersey) 11. SEPONSORING MILITARY ACTIVITY US Army Electronics Command Fort Monmouth, New Jersey The results of an artillery effectiveness methodology, which was originally developed to determine target location accuracies, have been applied to determine the accuracy requirements for the measurement of those meteorological parameters which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | | | 1 | | | ACCURACY REQUIREMENTS FOR THE MEASUREMENT OF METEOROLOGICAL PARAMETERS WHICH AFFECT ARTILLERY FIRE 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) 5. AUTHORIES (First name, middle initial, less name) William C. Barr 6. REPORT DATE APRIL 1972 23 2 24. TOTAL NO. OF PAGES PARAMETERS WHICH AFFECT NO. OF REFS C. DA Task No. 1T062111A126-05-40 6. PROJECT NO. C. DA Task No. 1T062111A126-05-40 6. OTHER REPORT NOTES (Any other numbers that may be sealged the report) 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY US Army Electronics Command Fort Monmouth, New Jersey 15. ASSTRACT 16. ASSTRACT 17. TOTAL NO. OF PAGES PO. NO. OF REFS O | | | <u></u> | 1160 | | ACCURACY REQUIREMENTS FOR THE MEASUREMENT OF METEOROLOGICAL PARAMETERS WHICH AFFECT ARTILLERY FIRE 4. DESCRIPTIVE NOTES (7):20 of report and inclusive dates) 5. AUTHORID: (First name, middle initial, last name) William C. Barr 17a. TOTAL No. OF PAGES 2 APRIL 1972 5. ACCURACY OR GRANT NO. 5. PROJECT NO. 6. DA Task No. 1T062111A126-05-40 6. PROJECT NO. 7. TOTAL NO. OF PAGES 2 7. NO. OF REPS | milie sands missile kange, New Mexico | | | | | ACCURACY REQUIREMENTS FOR THE MEASUREMENT OF METEOROLOGICAL PARAMETERS WHICH AFFECT ARTILLERY FIRE 4. DESCRIPTIVE NOTES (7):20 of report and inclusive dates) 5. AUTHORID: (First name, middle initial, last name) William C. Barr 17a. TOTAL No. OF PAGES 2 APRIL 1972 5. ACCURACY OR GRANT NO. 5. PROJECT NO. 6. DA Task No. 1T062111A126-05-40 6. PROJECT NO. 7. TOTAL NO. OF PAGES 2 7. NO. OF REPS | 3. REPORT TITLE | | L | | | APPECT ARTILLERY FIRE 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) 5. AUTHORIES (First name, middle initial, last name) William C. Barr 17a. TOTAL No. OF PAGES 2 APRIL 1972 5. APRIL 1972 5. APRIL 1972 6. PROJECT NO. 6. DA Task No. 1T062111A126-05-40 6. PROJECT NO. 7. TOTAL NO. OF PAGES 2 7. No. OF REPS 2 8. OKIGINATOR'S REPORT NUMBERIES) 6. OTHER REPORT NOTES (Any other numbers that may be easigned also report) 7. APRIL TARY NOTES 12. SPONSORING MILITARY ACTIVITY US Army Electronics Command Fort Monmouth, New Jersey 13. ABSTRACT 14. ABSTRACT 15. APRIL TARY NOTES 16. APRIL TARY NOTES (Any other numbers that may be easigned and the accuracy requirements for the measurem; and of those meteorological parameters which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects
pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | | OF METEORO | LOGICAL PA | RAMETERS WHICH | | A DESCRIPTIVE NOTES (Pire name, middle initial, iset name) William C. Barr April 1972 April 1972 A. TOTAL NO. OF PAGES April 1972 De. OKIGINATOR'S REPORT HUMBER(S) ECOM-5437 C. DA Task No. 1T062111A126-05-40 A. PROJECT NO. C. DA Task No. 1T062111A126-05-40 A. PROJECT NO. C. DA Task No. 1T062111A126-05-40 A. PROJECT NO. C. DA Task No. 1T062111A126-05-40 A. PROJECT NO. C. DA Task No. 1T062111A126-05-40 A. PROJECT NO. C. DA Task No. 1T062111A126-05-40 A. OTHER REPORT HUMBER(S) LIS. SPONSORINE MILITARY ACTIVITY US Army Electronics Command Fort Monmouth, New Jersey 13. ABSTRACT ADDITIONAL TO THE MEASUREMENT OF | | Of Particolo | LOOJONE IN | | | William C. Barr APRIL 1972 APRIL 1972 APROJECT NO. DA Task No. 1T062111A126-05-40 C. DA Task No. 1T062111A126-05-40 APROPOWER TATEMENT Approved for public release; distribution unlimited. 12. SPONSORING MILITARY ACTIVITY US Army Electronics Command Fort Monmouth, New Jersey 13. ABSTRACT The results of an artillery effectiveness methodology, which was originally developed to determine target location accuracies, have been applied to determine the accuracy requirements for the measurement of those meteorological parameters which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | VITEO VIVIETNI LIVE | | | | | William C. Barr APRIL 1972 APRIL 1972 APROJECT NO. DA Task No. 1T062111A126-05-40 C. DA Task No. 1T062111A126-05-40 APROPOWER TATEMENT Approved for public release; distribution unlimited. 12. SPONSORING MILITARY ACTIVITY US Army Electronics Command Fort Monmouth, New Jersey 13. ABSTRACT The results of an artillery effectiveness methodology, which was originally developed to determine target location accuracies, have been applied to determine the accuracy requirements for the measurement of those meteorological parameters which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | 4. DESCRIPTIVE MOTES (Type of recent and inclusive dates) | | ······································ | | | APRIL 1972 23 25. NO. OF REFS APRIL 1972 26. CONTRACT OR GRANT NO. 28. ORIGINATOR'S REPORT NUMBERIES ECOM-5437 26. OTHER REPORT NOIS) (Any other numbers that may be seeigned the report) 27. NOTES REPORT NOIS) (Any other numbers that may be seeigned the report) 28. OTHER REPORT NOIS) (Any other numbers that may be seeigned the report) 29. OTHER REPORT NOIS) (Any other numbers that may be seeigned the report) 20. OTHER REPORT NOIS) (Any other numbers that may be seeigned the report) 20. OTHER REPORT NOIS) (Any other numbers that may be seeigned the report) 21. SPONSORING MILITARY ACTIVITY US Army Electronics Command Fort Monmouth, New Jersey 13. ABSTRACT 14. SPONSORING MILITARY ACTIVITY US Army Electronics Command Fort Monmouth, New Jersey 15. ABSTRACT 16. DISTRIBUTION STATEMENT Approved for public release; distribution unlimited. 17. NO OTHER REPORT NOIS) 18. SPONSORING MILITARY ACTIVITY US Army Electronics Command Fort Monmouth, New Jersey 19. ABSTRACT 10. DISTRIBUTION STATEMENT Approved for public release; distribution unlimited. | | | | | | April 1972 23 2 24. CONTRACT OR GRANT NO. A PROJECT NO. C. DA Task No. 17062111A126-05-40 ECOM-5437 DECOM-5437 DECOM-54 | S- AUTHOR(S) (First name, middle initial, last name) | | | * · · · · · · · · · · · · · · · · · · · | | April 1972 23 24 CONTRACT OR GRANT NO. DA Task No. 17062111A126-05-40 ECOM-5437 DE OTHER REPORT HOUSE (Any other numbers that may be assigned the report) A proved for public release; distribution unlimited. 11. Supplementary notes 12. Sponsorine military activity US Army Electronics Command Fort Monmouth, New Jersey 13. Asstract The results of an artillery effectiveness methodology, which was originally developed to determine target location accuracies, have been applied to determine the accuracy requirements for the measurement of those meteorological parameters which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | William C. Barr | | | | | April 1972 DA Task No. 1T062111A126-05-40 DA Task No. 1T062111A126-05-40 DECOM-5437 DE | | | | | | April 1972 DA Task No. 1T062111A126-05-40 DA Task No. 1T062111A126-05-40 DECOM-5437 DE | | | | | | A PROJECT NO. DA Task No. 1T062111A126-05-40 DA Task No. 1T062111A126-05-40 DECOM-5437 | | | FAGES | 1 121 111 1111 | | ECOM-5437 c. DA Task No. 1T062111A126-05-40 d. 10. DISTRIBUTION STATEMENT Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY US Army Electronics Command Fort Monmouth, New Jersey 13. ABSTRACT 14. The results of an artillery effectiveness methodology, which was originally developed to determine target location accuracies, have been applied to determine the accuracy requirements for the measurement of those meteorological parameters which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | | | | | | c. DA Task No. 17062111A126-05-40 20. OTHER REPORT HOLD (Any other numbers that may be confident to the report) 21. Supplementary hotes 12. Sponsoring military activity US Army Electronics Command Fort Monmouth, New Jersey 13. Asstract 14. The results of an artillery effectiveness methodology, which was originally developed to determine target location accuracies, have been applied to determine the accuracy requirements for the measurement of those meteorological parameters which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | SE. CONTRACT OR GRANT NO. | SE ONIGINATOR | REPORT NUM | DER(6) | | c. DA Task No. 17062111A126-05-40 20. OTHER REPORT HOLD (Any other numbers that may be confident to the report) 21. Supplementary hotes 12. Sponsoring military activity US Army Electronics Command Fort Monmouth, New Jersey 13. Asstract 14. The results of an artillery effectiveness methodology, which was originally developed to determine target location accuracies, have been applied to determine the accuracy requirements for the measurement of those meteorological parameters which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | | ECOM 5/37 | | | | Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY US Army Electronics Command Fort Monmouth, New Jersey 13. ABSTRACT The results of an artillery effectiveness methodology, which was originally developed to determine target location accuracies, have been applied to determine the accuracy requirements for the measurement of those meteorological parameters which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum error is
then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | a. PROJECT NO. | ECOM-3431 | | | | Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY US Army Electronics Command Fort Monmouth, New Jersey 13. ABSTRACT The results of an artillery effectiveness methodology, which was originally developed to determine target location accuracies, have been applied to determine the accuracy requirements for the measurement of those meteorological parameters which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | C DA Tack No. 1T0621114126_05_40 | ** **** | 97 NO(8) /4 | the numbers that grow he applied | | Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY US Army Electronics Command Fort Monmouth, New Jersey 13. ASSTRACT The results of an artillery effectiveness methodology, which was originally developed to determine target location accuracies, have been applied to determine the accuracy requirements for the measurement of those meteorological parameters which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | - DV 1924 NO. TIMOTITIVITO-02-40 | this report) | ··· ·· ··· ··· · · · · · · · · · · · · | | | Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY US Army Electronics Command Fort Monmouth, New Jersey 13. ASSTRACT The results of an artillery effectiveness methodology, which was originally developed to determine target location accuracies, have been applied to determine the accuracy requirements for the measurement of those meteorological parameters which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | 4 | | | | | US Army Electronics Command Fort Monmouth, New Jersey The results of an artillery effectiveness methodology, which was originally developed to determine target location accuracies, have been applied to determine the accuracy requirements for the measuremant of those meteorological parameters which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | 10. DISTRIBUTION STATEMENT | | | ··· | | US Army Electronics Command Fort Monmouth, New Jersey 13. ASSTRACT The results of an artillery effectiveness methodology, which was originally developed to determine target location accuracies, have been applied to determine the accuracy requirements for the measurement of those meteorological parameters which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | Approved for public release: distribution | n unlimited. | • | | | US Army Electronics Command Fort Monmouth, New Jersey 13. Asstract The results of an artillery effectiveness methodology, which was originally developed to determine target location accuracies, have been applied to determine the accuracy requirements for the measurement of those meteorological parameters which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | | | | | | US Army Electronics Command Fort Monmouth, New Jersey 13. Asstract The results of an artillery effectiveness methodology, which was originally developed to determine target location accuracies, have been applied to determine the accuracy requirements for the measurement of those meteorological parameters which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | | | | | | The results of an artillery effectiveness methodology, which was originally developed to determine target location accuracies, have been applied to determine the accuracy requirements for the measurement of those meteorological parameters which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | 11. SUPPLEMENTARY NOTES | 12. SPONSORING | MILITARY ACTI | VITY | | The results of an artillery effectiveness methodology, which was originally developed to determine target location accuracies, have been applied to determine the accuracy requirements for the measurement of those meteorological parameters which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | | US Army F1 | lectronics | Command | | The results of an artillery effectiveness methodology, which was originally developed to determine target location accuracies, have been applied to determine the accuracy requirements for the measurement of those meteorological parameters which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | | | | | | The results of an artillery effectiveness methodology, which was originally developed to determine target location accuracies, have been applied to determine the accuracy requirements for the measurement of those meteorological parameters which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum
error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | | , 0, , , , , , , , , , , , , , , , , , | | <i>-</i> | | developed to determine target location accuracies, have been applied to determine the accuracy requirements for the measurement of those meteorological parameters which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | 13. ABSTRACT | | | | | developed to determine target location accuracies, have been applied to determine the accuracy requirements for the measurement of those meteorological parameters which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | The results of an artillery effectivenes | s methodolo | y, which w | was originally | | the accuracy requirements for the measurement of those meteorological parameters which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | developed to determine target location a | ccuracles, t | nave been a | applied to determine | | which affect artillery fire. Based on certain criteria, the effectiveness methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | the accuracy requirements for the measure | emant of the | se meteor | ological parameters | | methodology determines the maximum allowable error in the displacement of the center of the effects pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | which affect artillery fire. Based on co | ertain crite | eria, the | effectiveness | | center of the effects pattern from the center of the target. This maximum error is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | methodology determines the maximum allow | able error | in the dis | placement of the | | is then related to the errors in the meteorological parameters which produce it. To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | center of the effects pattern from the c | enter of the | e target. | This maximum error | | To do this in a consistent manner, specific measuring systems must be considered to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | is then related to the errors in the met | eorological | parameter | s which produce it. | | to determine those parameters which are measured independently. In this study, the standard radiosonde system has been analyzed, and the accuracy requirements | To do this in a consistent manner, speci | fic measuri | ng systems | must be considered | | the standard radiosonde system has been analyzed, and the accuracy requirements | to determine those parameters which are | measured in | dependently | y. In this study, | | for this system have been determined. () | the standard radiosonde system has been | analyzed, a | nd the acc | uracy requirements | | | for this system have been determined. | | | • | DD . MOV 1473 REPLACES DO FORM 1875, 1 JAN 64, WHICH 15 UNCLASS [F]ED | DD . 1473 SEPLACES DO FORM 1473. 1 JAN 64, W | MICH 18 | INCLASSIF | TED | The state of s ii Security Classification UNCLASSIFIED | 14. | Security Classification | LIN | K A | Lin | K B | LINKC | | | |------|---|------|-----|------------|----------|----------|---|--| | | KEY WORDS | ROLE | | ROLE | | ROLE WT | | | | | | | | | | | | | | | | 1 | 1 | 1 | 1 |] |] | | | • 1• | Effectiveness Methodology
Allowable Error | 1 | 1 | ŀ | | 1 | | | | 2. | Allowable Error | | | ļ | j | | | | | 3, | Meteorological Measuring Systems
Accuracy Requirements | | |] | | 1 | | | | 4. | Accuracy Requirements | | | İ | İ | 1 | | | | | | 1 | | | | 1 | | | | | | 1 | ļ | | ! | | | | | | | | l | 1 | | | l | | | ; | | | | l | | | l | | | | | 1 | | | | | | | | | | l | | į . | ļ | 1 | | | | | | 1 | | 1 | 1 | 1 | ļ | | | | • | | | 1 | | 1 | | | | | | | ļ | 1 | | | | | | | | 1 | l | 1 | 1 | | • | | | | | 1 | 1 | 1 | 1 | } | | | | ł | | 1 | 1 | | | [| 1 | | | | | | į | 1 | | | l | | | | | | | l | | | Ì | | | | | | | 1 | | | | | | | | 1 | } | 1 | | 1 | ļ | | | | | 1 | } | l | | | | | | | | | l | ł | | 1 | | | | | | 1 | ł | 1 | | l | 1 | | | | | ŀ | | | [| | | | | | | ł | } | 1 | 1 | | • | | | | | | | l | | ĺ | | | | | | i | | | İ | | | | | | | 1 | | | | | | | | | | ĺ | | | | | | | | | | 1 | | | | | | | | | | 1 | | | |] | | | | | | | | | | l i | | | | | | [| | i 1 | | 1 1 | ļ | | | | | i | | | |] [| | | | | | | |] | |) i | | | | ļ | | [] | | | | | | | | ! | | | | | | | | | | | | | | | , | ! | | | | | | | | | | | | | | i | |] | | | |]] | UNCLASSIFIED Security Classification THE SECTION OF # CONTENTS | INTRODUCTI | ON | • | • | • | • | • | | • | • | • | • | • | • | • | | • | • | • | • | • | | • | • | • | • | • | • | Page
I | |------------|----|-----------| | DISCUSSION | ١. | • | 1 | | RESULTS . | • | 12 | | CONCLUSION | IS | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | 12 | | APPENDIX A | ١. | _ | _ | | | | | _ | _ | _ | | _ | | _ | | _ | _ | | | | | | | | | | | 23 | kolist posii pri inkrolismit affikaliterenten esestatikisis kelkas sexantikesem manaiskabilen isinasi milakkis . Parametar subblicametaren betariaren earlister batariaren eta erretaren betatatuaren eta eta eta eta eta eta e のでは、 というとうないのでは、 こうとうとう #### INTRODUCTION To have accurate and effective artillery fire, it is necessary to measure those meteorological parameters, such as temperature, density and wind, which affect the trajectory of a projectile. Since all measurements are subject to error, it is necessary to attempt to determine what measurement accuracies are required for effective artillery fire. This information could then be used to establish design criteria for those future meteorological measuring systems, at least part of whose mission will be to provide meteorological data in support of artillery fire. The purpose of this study was to try to determine realistic accuracy requirements for the measurement of those meteorological parameters which affect artillery fire. #### **DISCUSSION** A study conducted by the Combat Development Command Artillery Agency at Fort Sill, Oklahoma [1], on artillery effectiveness was originally made to determine target location accuracy requirements for artillery fire, but the methodology appears to be directly applicable to an objective determination of the accuracy requirements of the meteorological parameters needed for artillery fire. Since much of the subsequent work will make use of this methodology, a
discussion of it is in order. In discussing this artillery effectiveness methodology, one needs to define certain terms used in this study area. The following is taken from [1] and [2]: - I. Effects Pattern Area: The area within which damage can occur to personnel or materiel due to cannon volleys. - Target Area: A specified enemy area which is to be engaged. - 3. Lethal Area: A measure of the casualty potential of a projectile bursting in or over a specified target area. In mathematical terms, let the function, P(x,y), in the plane be the probability that a target with its center located at the point (x,y) will suffer a casualty from a projectile which bursts at the origin (0,0). The lethal area is then defined as ^[1] US Army Combat Developments Command, 1967, "A Study of Target Location Accuracy Requirements for Artillery Weapons - Army 1975 (U)," Vol. 1. ^[2] Spears, O. S., 1966, "A Model for Determining Target Location Accuracy Requirements," Preprints for the U. S. Army Operations Research Symposium, Part I. $$A_{L} = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} P(x,y) dxdy$$ (1) i.e., A_L is a probability-of-casualty integral in the plane. A_L has the dimensions of an area such as square meters; hence, the term lethal area. While A_L has the dimensions of an area, it must not be considered as a simple geometric configuration, for implicit in it are considerations of the "hardness" or shielding of the target. Obviously, P(x,y) and hence, A_L , will be different for exposed targets than for shielded ones. In standard artillery effectiveness theory, the fraction of damage within the effects pattern due to a volley is given by $$-\frac{NA_{L}}{A_{p}}$$ $$f = 1 - e \qquad (2)$$ where N is the number of rounds in the volley and A_p is the effects pattern area. The fraction of damage within the target area is then given by F=Cf, where C is the fraction of the target covered by the effects pattern or the "coverage" of the target. Now for a given weapon system using a given ammunition, firing in a volley, N, A_L , and A_p are fixed and hence f is fixed; therefore any change in F is due only to a change in C. The fractional change in F is therefore given by $$\frac{dF}{F} = \frac{dC}{C} \tag{3}$$ This is about as far as one can go in general. To obtain further results, specific representations for A_p and A_T , the target area, must be given. In the effectiveness model considered here, the effects pattern area and the target area are assumed to be circles with radii R and R respectively. Figure ! illustrates the well-known "cookie cutter" concept. The coverage of the target by the effects pattern is given by the ratio of the shaded area, a, to the target area, $A_{\rm T}$; i.e., $$C = \frac{a}{A_T} \tag{4}$$ Control of the state sta A CONTROL OF THE CONT Figure 1. Illustrates the "cookie cutter" concept and shows some of the quantities used in calculating the coverage. The quantity, d, is the distance that separates the centers of the two circles. There are four cases taken from [1]. Case I. If $R_p \ge d + R_T$, the target is completely covered by the effects pattern and C = 1.0. Case II. If $R_{T}\!\!>\!\!R_{D}\!\!+\!\!d$, then the effects pattern area is entirely within the target area and $$C = \frac{R_p^2}{R_T^2} . (5)$$ Case III. If $d \ge R_p + R_T$ the effects pattern does not intersect the target and C = 0. Case IV. The circles intersect and $$C = \frac{R_{p}^{2}}{\pi R_{T}^{2}} ARCCOS \left[\frac{R_{p}^{2} - R_{T}^{2} + d^{2}}{2dR_{p}} \right]$$ $$+ \frac{1}{\pi} ARCCOS \left[\frac{R_{T}^{2} - R_{p}^{2} + d^{2}}{2dR_{T}} \right]$$ $$- \frac{1}{2\pi R_{T}^{2}} \left[2R_{p}^{2}R_{T}^{2} + 2R_{p}^{2}d^{2} + 2R_{T}^{2}d^{2} - R_{p}^{4} - R_{T}^{4} - d^{4} \right]^{1/2} .$$ (6) These equations allow the coverage to be calculated for all cases. The model assumes that changes in effectiveness within the target area are due solely to changes in the coverage of the target by the effects pattern. Three sources of error are considered; they are weapon system error, survey error, and target location error. Assume that the distance, d, that separates the center of the effects pattern area from the center of the target area, is related to the various error sources by $$d^{2} = K^{2} \left[\varepsilon_{WS}^{2} + \varepsilon_{S}^{2} + \varepsilon_{TI}^{2} \right]$$ (7) where ε_{WS} , ε_{S} , and $\varepsilon_{+\parallel}$ are the weapon system, survey, and target location errors, respectively. The errors are taken to be circular probable errors. The quantity K is a constant, chosen to give a desired statistical assurance. In this study K = 1.823, which gives a statistical assurance of 90%. The procedure for calculating the target location errors is as follows: the Coverage, C, is calculated for the case where there is no target location error from $$d^{2} = K^{2} \left[\varepsilon_{ws}^{2} + \varepsilon_{s}^{2} \right]$$ (8) since ϵ_{WS} and ϵ_{S} are known. The target location error is then incremented and a new coverage, C¹, is calculated from $$d^{\dagger^2} = K^2 \left[\varepsilon_{ws}^2 + \varepsilon_{s}^2 + \varepsilon_{t1}^2 \right]. \tag{9}$$ When the new coverage, C[†], yields some specified allowable fractional reduction in coverage from the initial coverage, C, i.e., $$\frac{C-C'}{C} = 5\%, 10\%, 15\%$$ (10) ALC STATES TO SERVICE then the value of $\epsilon_{\uparrow\uparrow}$ thus obtained is the required target location accuracy. The objective of the effort being reported is to relate the total allowable error due to meteorological effects, as determined by the effectiveness methodology, to the three parameters — wind, temperature, and density — that produce it. For the total allowable error due to meteorological effects, the same values obtained for target location error from the effectiveness methodology will be used. If ϵ is the probable error of displacement of the artillery fire from the center of the target and $\epsilon_{\rm W}$, $\epsilon_{\rm T}$ and $\epsilon_{\rm O}$ are the probable errors in wind, temperature, and density, respectively, then $$\varepsilon^{2} = U_{W}^{2} \varepsilon_{W}^{2} + U_{T}^{2} \varepsilon_{T}^{2} + U_{\rho}^{2} \varepsilon_{\rho}^{2} + 2r_{WT} U_{W} U_{T} \varepsilon_{W} \varepsilon_{T}$$ $$+ 2r_{W\rho} U_{W} U_{\rho} \varepsilon_{W} \varepsilon_{\rho} + 2r_{T\rho} U_{T} U_{\rho} \varepsilon_{T} \varepsilon_{\rho}$$ $$(11)$$ where U_W , $U_{\overline{1}}$ and $U_{\overline{p}}$ are the unit effects for wind, temperature, and density, respectively, and the r's are the correlation coefficients between the parameters indicated by the subscripts. As a further simplification, it can be assumed that the wind does not correlate with either temperature or density. Then $r_{WT} = r_{Wo} = 0$ and $$\varepsilon^{2} = U_{W}^{2} \varepsilon_{W}^{2} + U_{T}^{2} \varepsilon_{T}^{2} + U_{\rho}^{2} \varepsilon_{\rho}^{2} + 2r_{T\rho} U_{T} U_{\rho} \varepsilon_{T} \varepsilon_{\rho}. \tag{12}$$ For the units of the errors given in Equation (12) to be consistent with the units of the unit effects as given in the firing tables, ϵ_W must be given in knots, and ϵ_D are the fractional errors in temperature and density expressed as percentage deviations from the standard atmosphere. A problem which arises in an attempt to apply Equation (12) is the determination of the correlation between the temperature and density. if, for example, the temperature and density were measured independently of each other, then one could assume that the respective errors do not correlate and then $r_{Tp} = 0$, but this is rarely the case. Most meteorological measuring systems do not measure density directly but rather measure other parameters such as temperature and pressure and then calculate the density from them. Thus, the errors in density are not independent of the errors in the parameters from which they are calculated. In solving this problem, the correlation coefficient, r_D , will not be directly determined. The approach taken will be to derive an equation analogous to Equation (12) where all errors will be expressed in terms of those parameters which are independently measured. It will then be assumed that the errors in these independently measured parameters do not correlate. Note should be taken of the fact that in using this approach the analysis depends on the particular measuring system being considered. The first and currently the most important measuring system to consider is the standard radiosonde system. In this system the two parameters which are independently measured are pressure and temperature, and all other quantities are calculated from them. In this study, the effects of humidity are being neglected. Since for most realistic situations the total effect of humidity produces a difference between actual temperature and virtual temperature of a few degrees at most, the effect of errors in the measurement of humidity would be the introduction of small errors in this temperature difference. It seems, therefore, that including humidity is an unnecessary complication. In the following analysis, it will be assumed as is done in error theory that small errors can be treated as differentials. For example, if one has a quantity, Z, which is a function of two independent variables X and Y, i.e., $$Z = f(X, Y)$$ and $X_{\pmb{i}}$, $Y_{\pmb{i}}$ and $Z_{\pmb{i}}$ are a particular set of values of the variables with means X , Y and Z and errors about the mean $$\Delta X_{i} = X_{i} - \overline{X}$$ $$\Delta Y_{i} = Y_{i} - \overline{Y}$$ $$\Delta Z_{i} = Z_{i} - \overline{Z},$$ (13) then $$\Delta Z_{i} = \frac{\partial Z}{\partial X} \Delta X_{i} + \frac{\partial Z}{\partial Y} \Delta Y_{i}$$ (14) where the partial derivatives are evaluated at $X = \overline{X}$ and $Y = \overline{Y}$. Exactly the same result is obtained from expanding Z = f(X,Y) in a Taylor Series and neglecting terms
higher than first order; i.e., $$Z = f(X,Y) = f(\overline{X},\overline{Y}) + \left(\frac{\partial f}{\partial X}\right)(X-\overline{X}) + \left(\frac{\partial f}{\partial Y}\right)(Y-\overline{Y})$$ (15) $$\Delta Z = Z - f(\overline{X}, \overline{Y}) = \left(\frac{\partial f}{\partial X}\right) \Delta X + \left(\frac{\partial f}{\partial Y}\right) \Delta Y \tag{16}$$ and for particular values of the variables $$\Delta Z_{1} = \left(\frac{\partial f}{\partial X}\right) \Delta X_{1} + \left(\frac{\partial f}{\partial Y}\right) \Delta Y_{1} \tag{17}$$ where again all partial derivatives are evaluated at the mean values. This procedure can obviously be extended to any number of independent variables. In applying this procedure to the artillery problem, the unit effects play the role of the partial derivatives. A particular error in range, Δr_i , may therefore be written $$\Delta r_i = U_W \Delta W_i + U_T \Delta T_i + U_O \Delta \rho_i$$ (18) where ΔW_i is a wind error in knots and ΔT_i and $\Delta \rho_i$ are fractional errors in temperature and density, respectively, measured in percent deviation from the standard atmosphere. For the standard radiosonde system the following equations are applicable: $$dP = -\rho g dz \tag{19}$$ $$P = \rho RT \tag{20}$$ and $$T = T_0 - \gamma z \tag{21}$$ where P is the pressure, p is the density, z is the altitude, g is the acceleration of gravity, R is the gas constant for air, T_0 is the surface temperature and γ is the lapse rate. From Equation (20) $$\rho = \frac{P}{R!} . \tag{22}$$ Taking differentials one obtains for the errors $$d\rho = \frac{dP}{RT} - \frac{P}{RT^2} dT. \tag{23}$$ Dividing Equation (23) by ρ and using Equation (22) gives $$\frac{d\rho}{\rho} = \frac{d\rho}{P} - \frac{dT}{T} \tag{24}$$ or $$\Delta \rho = \Delta P - \Delta T \tag{25}$$ for the fractional errors. Now with the standard radiosonde system an error in pressure can cause an error in temperature because an error in pressure produces an error in altitude and then the measured temperature is assigned to this incorrect altitude. The temperature error therefore consists of two parts, one due to the error in the temperature sensor itself, $\Delta T(T)$, and the other due to the error in pressure, $\Delta T(P)$. For the total temperature error one has $$\Delta T = \Delta T(T) + \Delta T(P). \tag{26}$$ Substituting for ρ in Equation (19) from Equation (22) gives $$dP = -\frac{Pg}{RI} dz$$ (27) and differentiating Equation (21) gives $$dz = -\frac{dT}{Y}.$$ (28) Substituting Equation (28) into Equation (27) gives $$\frac{dP}{P} = \frac{g}{\sqrt{R}} \frac{d\Gamma}{\Gamma}$$ (29) or $$\Delta T(P) = \frac{\gamma R}{g} \Delta P \tag{30}$$ as the temperature error due to pressure. The total temperature error is then $$\Delta T = \Delta T(T) + \frac{\gamma R}{g} \Delta P \tag{31}$$ and the total density error is $$\Delta \rho = \Delta P - (\Delta T(T) + \frac{\gamma R}{g} \Delta P).$$ (32) By substitution of Equations (31) and (32) into Equation (18), there results for a particular error in range: $$\Delta r_{i} = U_{W} \Delta W_{i} + \left[U_{T} - U_{\rho}\right] \Delta T_{i} (T)$$ $$+ \left[\left(U_{T} - U_{\rho}\right) \frac{\gamma R}{q} + U_{\rho}\right] \Delta P_{i}. \tag{33}$$ The mean-square error of a set of N measurements of the range error, $\Delta \textbf{r}_{i}$, is given by $$\varepsilon^2 = \frac{1}{N} \sum_{i=1}^{N} (\Delta r_i)^2. \tag{34}$$ Therefore, from Equation (33) $$\varepsilon^2 = U_W^2 \frac{\sum\limits_{i=1}^{N} (\Delta W_i)^2}{N} + \left[U_T - U_\rho\right]^2 \frac{\sum\limits_{i=1}^{N} (\Delta T_i(T))^2}{N}$$ $$+ \left[(U_{T} - U_{\rho}) \frac{\gamma R}{g} + U_{\rho} \right]^{2} \frac{\frac{\sum_{i=1}^{N} (\Delta P_{i})^{2}}{N}}{N}$$ $$+ 2U_{W} \left[(U_{T} - U_{\rho}) \frac{\gamma R}{g} + U_{\rho} \right] \frac{\sum_{i=1}^{N} (\Delta W_{i})(\Delta P_{i})}{N}$$ $$+ 2U_{W} \left[(U_{T} - U_{\rho}) \frac{\gamma R}{g} + U_{\rho} \right] \frac{\sum_{i=1}^{N} (\Delta W_{i})(\Delta P_{i})}{N}$$ $$+ 2\left[(U_{T} - U_{\rho}) \frac{\gamma R}{g} + U_{\rho} \right] \frac{\sum_{i=1}^{N} (\Delta T_{i}(T))(\Delta P_{i})}{N} . \quad (35)$$ Equation (35) can be simplified in the following manner. In the first three terms on the right hand side of Equation (35) $$\frac{1}{N} \sum_{i=1}^{N} (\Delta W_i)^2 = \varepsilon_W^2 \quad \text{the mean square error in the wind} \quad (35)$$ $$\frac{1}{N} \sum_{i=1}^{N} (\Delta T_{i}(T))^{2} = \epsilon_{T}^{2} \text{ the mean square error in the temperature}$$ (37) and $$\frac{1}{N}\sum_{i=1}^{N}(\Delta P_i)^2 = \epsilon_P^2$$ the mean square error in the pressure. (38) The cross-product terms can be expressed as $$\frac{1}{N} \sum_{i=1}^{N} (\Delta W_i) (\Delta T_i(T)) = r_{WT} \varepsilon_W \varepsilon_T$$ (39) $$\frac{1}{N} \sum_{i=1}^{N} (\Delta W_i) (\Delta P_i) = r_{WP} \epsilon_W \epsilon_P$$ (40) and $$\frac{1}{N}\sum_{i=1}^{N}(\Delta T_{i}(T))(\Delta P_{i})=r_{TP}\varepsilon_{T}\varepsilon_{P} \tag{41}$$ where the r's are the correlation coefficients between the variables indicated by the subscripts. Now assuming, as before, that the errors in the independently measured quantities do not correlate, then all the cross-product terms are zero and Equation (35) becomes $$\varepsilon^{2} = U_{W}^{2} \varepsilon_{W}^{2} + \left[U_{T} - U_{\rho}\right]^{2} \varepsilon_{T}^{2}$$ $$+ \left[\left(U_{T} - U_{\rho}\right) \frac{\gamma R}{g} + U_{\rho}\right]^{2} \varepsilon_{\rho}^{2}. \tag{42}$$ Equation (42) relates the total allowable error, ε , whose value is given by the effectiveness methodology, to the three unknown meteorological errors, ε_W , ε_T , and ε_p . Thus there is one equation and three unknown quantities. To determine ε_W , ε_T and ε_p , some additional assumptions must be made. A simple and quite reasonable device is to make the allowable error in a particular parameter inversely proportional to the composite unit effect for that parameter; i.e., $$\varepsilon_{W} = \frac{\alpha}{|U_{W}|}$$ (43) $$\varepsilon_{\rm T} = \frac{\alpha}{|U_{\rm T} - U_{\rm o}|}$$ (44) $$\varepsilon_{p} = \frac{\alpha}{\left| \left(U_{T} - U_{p} \right) \frac{\gamma R}{g} + U_{p} \right|} \tag{45}$$ where the absolute is taken because only rms errors are being considered. This gives $$\alpha = \frac{\varepsilon}{\sqrt{3}} . \tag{46}$$ The principle being applied here is that the parameter to which the projectile is most sensitive should be measured most accurately. Equations (43), (44), (45), and (46) are used to calculate the allowable errors in wind, temperature, and pressure. #### **RESULTS** Reference I gives a summary of the results of the effectiveness methodology. In this study, the allowable errors for a fixed reduction in coverage were calculated for a range of target sizes assumed to occur in practice and for three modes of fire, battery volley fired in parallel sheaf, battery volley fired in open sheaf and battalion volley. The calculations were performed for the four tube artillery weapon systems, the 105mm Howitzer, the 155mm Howitzer, the 175mm Gun and the eightinch Howitzer. The results of all these calculations are summarized by giving the allowable errors for each weapon to insure no more than a 10% reduction in target coverage for all the targets considered, for 75% of the targets considered and for 50% of the targets considered. In determining the allowable meteorological errors, only the cases of all the targets and 75% of the targets were used. These data are reproduced in Table I for reference. In calculating the allowable meteorological errors from the data in Table I, the number of possible combinations of range, charge and weapon are almost endless. To reduce the problem to manageable size, the following approach was taken. Since the unit effects increase with increasing range, it should be sufficient to take the unit effects for some reasonable long range. In this study the criterion chosen was to use two-thirds maximum range for each charge of each weapon. The results of the calculations for the standard radiosonde system are presented in Table II for all the targets considered, and Table III for 75% of the targets considered. (See Appendix A.) The range listed is the nominal two-thirds maximum range for each charge of each weapon. In general, for the lower charges and shorter ranges, the required accuracies are quite ample and are met by the current radiosonde system. The higher charges and longer ranges leave something to be desired. The biggest problem appears to be in the wind measurement accuracy and also in the wind variability. Due to the relatively high variability of the wind, it is doubtful whether a wind measurement which is a few hours old has an accuracy any better than 4-5 knots. #### **CONCLUSIONS** The application of an artillery effectiveness methodology to the analysis of a particular meteorological measuring system appears to be a reasonable method for obtaining realistic accuracy requirements. ## TABLE I Maximum allowable errors to insure that no more than 10% reduction in coverage will occur in meters circular error probable (CEP) ## For All Targets ## Battery Volley Parallel Sheaf | 105mm Howitzer | 17 meters | CEP | |-----------------|-----------|-----| | 155mm Howitzer | 28 meters | CEP | | 8-inch Howitzer | 25 meters | CEP | | 175mm Gun | 40 meters | CEP | ## Barttery Volley Open Sheaf | i05mm Howitzer | 28 meters | CEP | |-----------------|-----------|-----| | 155mm Howitzer | 36 meters | CEP | | 8-inch Howitzer | 31 meters | CEP | | 175mm Gun | 48 meters | CEP | ## Battalion Volley | 105mm Howitzer | 37 meters | CEP | |-----------------|-----------|-----| | 155mm Howitzer | 38 meters | CEP | | 8-inch Howitzer | 32 meters | CEP | | 175mm Gun | 50 meters | CEP | # TABLE I (CONTT) # 75% Of Targets # Battery Volley, Parallel Sheaf | 105mm Howitzer | 20 meters | CEP |
-----------------|-----------|-----| | 155mm Howitzer | 29 meters | CEP | | 8-inch Howitzer | 25 meters | CEP | | 175mm Gun | 43 meters | CEP | # Battery Volley, Open Sheaf | 105mm Howitzer | 29 meters | CEP | |-----------------|-----------|-----| | 155mm Howitzer | 39 meters | CEP | | 8-inch Howitzer | 32 meters | CEP | | 175mm Gun | 73 meters | CEP | # Battalion Volley | 105mm Howitzer | 38 meters | CEP | |-----------------|-----------|-----| | 155mm Howitzer | 44 meters | CEP | | 8-inch Howitzer | 33 meters | CEP | | 175mm Gun | 78 meters | CEP | ## TABLE II ## (ALL TARGETS) ## BATTERY VOLLEY, PARALLEL SHEAF ## - - - - ALLOWABLE ERRORS - - - - | CHARGE | RANGE | WIND | TEMPERATURE | PRESSURE | |--------|----------|--------------|-------------|--------------| | | (METERS) | (KNOTS) | (% OF ST | ANDARD) | | ī | 2300 | 14.02 | 7.55 | 7.26 | | 2 | 2500 | 12.27 | 6.13 | 5.79 | | 3 | 3100 | 9.81 | 4.27 | 4.16 | | 4 | 3800 | 5 .77 | 2.65 | 2.89
1.58 | | 5 | 4900 | 2.04 | · 9.81 | 0.72 | | 6 | 6000 | 0.91 | 0.78 | | | 7 | 7300 | 0.92 | 2.80 | 0.49 | # BATTERY VOLLEY, OPEN SHEAF # - - - - ALLOWABLE ERRORS - - - - | CHARGE | RANGE
(METERS) | WIND
(KNOTS) | TEMPERATURE
(% OF ST | PRESSURE
ANDARD) | |--------|-------------------|-----------------|-------------------------|---------------------| | 1 | 2300 | 23.09 | 12.44 | 11.96 | | 2 | 2600 | 20.21 | 10.10 | 9.54 | | 3 | 3100 | 16.17 | 7.03 | 6.85 | | 4 | 3800 | 9.51 | 4.37 | 4.76 | | 5 | 4900 | 3.37 | 16.17 | 2.60 | | 6 | 6000 | 1.50 | 1.28 | 1.19 | | 7 | 7300 | 1.51 | 4.62 | 0.80 | ## BATTALION VOLLEY ## --- - ALLOWABLE ERRORS ---- | CHARGE | RANGE | WIND | TEMPERATURE | PRESSURE | |---------------------------------|--|--|---|--| | | (METERS) | (STONS) | (% OF STA | ANDARD) | | 1
2
3
4
5
6
7 | 2300
2600
3100
3800
4900
6000
7300 | 30.52
26.70
21.36
12.57
4.45
1.98
2.00 | 16.43
13.35
9.29
5.77
21.36
1.70
6.10 | 15.80
12.61
9.05
6.29
3.44
1.57 | ## TABLE II (CONT) ## (ALL TARGETS) # BATTERY VOLLEY, PARALLEL SHEAF ## --- ALLOWABLE ERRORS ---- | CHARGE | RANGE
(METERS) | WIND
(KNOTS) | TEMPERATURE
(% OF ST/ | PRESSURE
ANDARD) | |------------|-------------------|-----------------|--------------------------|---------------------| | 1 G | 2700 | 20.21 | 8.98 | 11.10 | | 2G | 3400 | 13.47 | 5.99 | 7.40 | | 3G | 4300 | 10.10 | 3.76 | 4.65 | | 4G | 5400 | 3.37 | 17.96 | 2.55 | | 5G | 6600 | 1.63 | 1.70 | 1.18 | | 3W | 4500 | 9.51 | 3.59 | 4.44 | | 4W | 5500 | 2.61 | 5.39 | 2.19 | | 5W | 6600 | 1.63 | 1.82 | 1.17 | | 6W | 8000 | 1.67 | 2.38 | 0.82 | | 7W | 9700 | 1.63 | 0.58 | 0.55 | | 8 | 12000 | 1.48 | 0.33 | 0.36 | # BATTERY VOLLEY, OPEN SHEAF ## - - - - ALLOWABLE ERRORS - - - - | CHARGE | RANGE
(METERS) | WIND
(KNOTS) | TEMPERATURE
(% OF ST | PRESSURE
ANDARD) | |--------|-------------------|-----------------|-------------------------|---------------------| | IG | 2700 | 25.98 | 11.55 | 14.27 | | 2G | 3400 | 17.32 | 7.70 | 9.51 | | 3G | 4300 | 12.99 | 4.83 | 5.97 | | 4G | 5400 | 4.33 | 23.09 | 3.28 | | 5G | 6€ 00 | 2.10 | 2.i9 | 1.52 | | 3W | 4500 | 12.23 | 4.62 | 5.71 | | 4W | 5500 | 3.35 | 6.93 | 2.82 | | 5W | 6600 | 2.10 | 2.34 | 1.51 | | 6W | 8000 | 2.14 | 3.06 | 1.05 | | 7W | 9700 | 2.10 | 0.74 | 0.70 | | 8 | 12000 | 1.91 | 0.43 | 0.40 | | | | BATTAL!ON | VOLLEY | | ## - - - - ALLOWABLE ERRORS - - - - | CHARGE | RANGE
(METERS) | WIND
(KNOTS) | TEMPERATURE PRESSUR
(% OF STANDARD) | | | | | |--------|-------------------|-----------------|--|-------|--|--|--| | IG | 2700 | 27.42 | 12.19 | 15.07 | | | | | 2G | 3400 | 18.28 | 8.13 | 10.04 | | | | | 3G | 4300 | 13.71 | 5.10 | 6.31 | | | | | 4G | 5400 | 4.57 | 24.38 | 3.47 | | | | | 5G | 6600 | 2.22 | 2.31 | 1.60 | | | | | 3W | 4500 | 12.91 | 4.88 | 6.03 | | | | | 4W | 5500 | 3.54 | 7.31 | 2.98 | | | | | 5W | 6600 | 2.22 | 2.47 | 1.59 | | | | | 6W | 8000 | 2.26 | 3.23 | 1.11 | | | | | 7W | 9700 | 2.22 | 0.78 | 0.74 | | | | | 8 | 12000 | 2.01 | 0.45 | 0.48 | | | | # TABLE II (CONT) | * * * * * * * * * * * * * * CANNON-175MM * * * * * * * * * * * * * * * * * * | ł * * | * | * | × | * | * | * | * | * | × | • | * | * | * | CANNON-175MM | * | * | * | * | * | * | * | * | ¥ | * | × | × | × | ¥ | |--|-------|---|---|---|---|---|---|---|---|---|---|---|---|---|--------------|---|---|---|---|---|---|---|---|---|---|---|---|---|---| |--|-------|---|---|---|---|---|---|---|---|---|---|---|---|---|--------------|---|---|---|---|---|---|---|---|---|---|---|---|---|---| # (ALL TARGETS) # BATTERY VOLLEY, PARALLEL SHEAF ## - - - - ALLOWABLE ERRORS - - - - | UHARGE | RANGE
(METERS) | WIND
(KNOTS) | TEMPERATURE
(% OF STA | PRESSURE
ANDARD) | | |--------|-------------------|-----------------|--------------------------|---------------------|--| | 1 | 10100 | 2.49 | 0.98 | 0.89 | | | 2 | 14700 | 2.38 | 0.48 | 0.41 | | | 3 | 21800 | 1.61 | 0.25 | 0.21 | | # BATTERY VOLLEY, OPEN SHEAF ## - - - - ALLOWABLE ERRORS - - - - | CHARGE | RANGE
(METERS) | WIND
(KNOTS) | TEMPERATURE PRES (% OF STANDARD) | | | | |--------|-------------------|-----------------|----------------------------------|------|--|--| | 1 | 10100 | 3.11 | 1.17 | 1.06 | | | | 2 | 14700 | 2.86 | 0.58 | 0.49 | | | | 3 | 2:800 | 1.94 | 0.30 | 0.25 | | | ## BATTALION VOLLEY ## --- - ALLOWABLE ERRORS --- - | CHARGE | RANGE
(METERS) | WIND
(KNOTS) | TEMPERATURE
(% OF ST | PRESSURE
ANDARD) | |--------|-------------------|-----------------|-------------------------|---------------------| | i | 10100 | 3.24 | 1.22 | 1.11 | | 2 | 14700 | 2.98 | 0.60 | 0.51 | | 3 | 21800 | 2.02 | 0.32 | 0.26 | ## TABLE II (CONT) ## (ALL TARGETS) # BATTERY VOLLEY, PARALLEL SHEAF ## --- ALLOWABLE ERRORS ---- | CHARGE | RANGE
(METERS) | WIND
(KNOTS) | TEMPERATURE
(# OF ST | PRESSURE
ANDARD) | |--------|-------------------|-----------------|-------------------------|---------------------| | 1 | 3700 | 13.12 | 5,55 | 6.86 | | 2 | 4400 | 10.31 | 3.90 | 4.82 | | 3 | 5300 | 4.01 | 4.81 | 3.05 | | 4 | 6400 | 1.44 | 0.94 | 1.24 | | 5 | 7800 | 1.47 | 6.28 | 0.87 | | 6 | 9300 | 1.47 | 0.92 | 0.60 | | 7 | 11200 | 1.46 | 0.36 | 0.41 | A COMPANY OF THE AMERICAN POLICY OF A COMPANY OF A SECURITIES # BATTERY VOLLEY, OPEN SHEAF ## --- ALLOWABLE ERRORS ---- | CHARGE | RANGE
(METERS) | WIND
(KNOTS) | TEMPERATURE
(% OF ST | PRESSURE
ANDARD) | |--------|-------------------|-----------------|-------------------------|---------------------| | 1 | 3700 | 16.27 | 6.88 | 8.51 | | 2 | 4400 | 12.78 | 4.84 | 5.98 | | 3 | 5300 | 4.97 | 5.97 | 3.79 | | 4 | 6400 | 1.79 | 1.16 | 1.54 | | 5 . | 7800 | 1.83 | 7.78 | 1.08 | | 6 | 9300 | 1.83 | 1.14 | 0.74 | | 7 | 11200 | 1.81 | 0.44 | 0.50 | ## BATTALION VOLLEY ## --- ALLOWABLE ERRORS - - - - | CHARGE | RANGE
(METERS) | WIND
(KNOTS) | TEMPERATURE PRESSURE (% OF STANDARD) | | | | |-----------------------|--|--|--|--|--|--| | 1
2
3
4
5 | 3700
4400
5300
6400
7800
9300 | 16.80
13.20
5.13
1.85
1.89 | 7.11
4.99
6.16
1.20
8.03
1.18 | 8.78
6.17
3.91
1.59
1.11
0.76 | | | | 7 | 11200 | 1.87 | 0.46 | 0.52 | | | ## TABLE 111 Allowable errors for the standard radiosonde system for 75% of the targets, with the indicated cannon weapons. * * * * * * * * * * CANNON-105MM * * * * * * (75% OF TARGETS) # BATTERY VOLLEY, PARALLEL SHEAF - - - ALLOWABLE ERRORS - - - - | | | | *************************************** | | |---------------------------------|--|---|---|--| | CHARGE | RANGE
(METERS) | WIND
(KNOTS) | TEMPERATURE (% OF STA | PRESSURE
ANDARD) | | 1
2
3
4
5
6
7 | 2300
2600
3100
3800
4900
6000
7300 | 16.50
14.43
11.55
6.79
2.41
1.07 | 8.88
7.22
5.02
3.12
11.55
0.92
3.30 | 8.54
6.81
4.89
3.40
1.86
0.85
0.57 | # BATTERY VOLLEY, OPEN SHEAF --- ALLOWABLE ERRORS ---- | | | | - WITOMARTE EKKOK | 5 | |---------------------------------|--|---|---|---| | CHARGE | RANGE
(METERS) | WIND
(KNOTS) | TEMPERATURE (% OF ST | PRESSURE
(FANDARD) | | 1
2
3
4
5
6
7 | 2300
2600
3100
3800
4900
6000
7300 | 23.92
20.93
16.74
9.85
3.49
1.55
1.56 | 12.88
10.46
7.28
4.53
16.74
1.33
4.78 | 12.39
9.88
7.09
4.93
2.70
1.23
0.83 | # BATTALION VOLLEY --- ALLOWABLE ERRORS -- | CHARGE | RANGE | WIND | TEMPERATURE | PRESSURE | | |--------|----------|---------|-------------|----------|--| | | (METERS) | (KNOTS) | (% OF ST | 'ANDARD) | | | 1 | 2300 | 31.34 | 16.88 | 16.23 | | | 2 | 2600 | 27.42 | 13.71 | 12.95 | | | 3 | 3100 | 21.94 | 9.54 | 9.29 | | | 4 | 3800 | 12.91 | 5.93 | 6.47 | | | 5 | 4900 | 4.57 | 21.94 | 3.53 | | | 6 | 6000 | 2.03 | 1.74 | 1.61 | | | 7 | 7300 | 2.05 | 6.27 | 1.09 | | # TABLE III (CONT) ## (75% OF TARGETS) # BATTERY VOLLEY, PARALLEL SHEAF ## - - - - ALLOWABLE ERRORS - - - - | CHARGE | RANGE
(METERS)
 WIND
(KNOTS) | TEMPERATURE
(% OF ST/ | PRESSURE
ANDARD) | |--------|-------------------|-----------------|--------------------------|---------------------| | IG | 2700 | 20.93 | 9.30 | 11.50 | | 2G | 3400 | 13.95 | 6.20 | 7.66 | | 3G | 4300 | 10.46 | 3.89 | 4.81 | | 4G | 5400 | 3.49 | 18.60 | 2.65 | | 5G | 6600 | 1.69 | 1.75 | 1.22 | | 3W | 4500 | 9.85 | 3.7 | 4.60 | | 4W | 5500 | 2.70 | 5.58 | 2.27 | | 5W | 6600 | 1.69 | 1.88 | 1.21 | | 6W | 8000 | 1.73 | 2.46 | 0.85 | | 7W | 9700 | 1.69 | 0.60 | 0.56 | | 8 | 12000 | 1.54 | 0.34 | 0.37 | # BATTERY VOLLEY, OPEN SHEAF ## --- ALLOWABLE ERRORS ---- | CHARGE | RANGE
(METERS) | WIND
(KNOTS) | TEMPERATURE
(% OF ST/ | PRESSURE
(NDARD) | |--------|-------------------|-----------------|--------------------------|---------------------| | IG | 2700 | 28.15 | 12.51 | 15.46 | | 2G | 3400 | 18.76 | 8.34 | 10.31 | | 3G | 4300 | 14.07 | 5.24 | 6.47 | | 4G | 5400 | 4.69 | 25.02 | 3.56 | | 5G | 6600 | 2.27 | 2.37 | 1.64 | | 3W | 4500 | 13.25 | 5.00 | 6.18 | | 4W | 5500 | 3.63 | 7.51 | 3.05 | | 5W | 6600 | 2.27 | 2.53 | 1.63 | | 6W | 8000 | 2.32 | 3.31 | 1.14 | | 7W | 9700 | 2.27 | 0.80 | 0.76 · | | 8 | 12000 | 2.07 | 0.46 | 0.50 | ## BATTALION VOLLEY ## --- ALLOWABLE ERRORS ---- | CHARGE | RANGE
(METERS) | WIND
(KNOTS) | TEMPERATURE
(% OF ST/ | PRESSURE
ANDARD) | |------------|-------------------|-----------------|--------------------------|---------------------| | IG | 2700 | 31.75 | . 14.11 | 17.44 | | 2G | 3400 | 21.17 | 9.41 | 11.63 | | 3G | 4300 | 15.88 | 5.91 | 7.30 | | 4G | 5400 | 5.29 | 28.23 | 4.01 | | 5G | 6600 | 2.57 | 2.67 | 1.85 | | 3W | 4500 | 14.94 | 5.65 | 6.98 | | 4 W | 5500 | 4.10 | 8.47 | 3.45 | | 5W | 6600 | 2.57 | 2.85 | 1.84 | | 6W | 8000 | 2.62 | 3.74 | 1.28 | | 7W | 9700 | 2.57 | 0.90 | 0.86 | | 8 | 12000 | 2.33 | 0.52 | 0.56 | ## TABLE III (CONT) | * * * * * * * * * * * * * * * CANNON-175MM * * * * * * * * * * * * * * * * * * | (* * | |--|------------------| |--|------------------| ## (75% OF TARGETS) # BATTERY VOLLEY, PARALLEL SHEAF ## - - - - ALLOWABLE ERRORS - - - - | CHARGE | RANGE
(METERS) | WIND
(KNOTS) | TEMPERATURE
(% OF STA | PRESSURE
NDARD) | |--------|-------------------|-----------------|--------------------------|--------------------| | t | 10100 | 2.79 | 1.05 | 0.95 | | 2 | 14700 | 2.56 | 0.52 | 0.44 | | 3 | 21800 | 1.74 | 0.27 | 0.22 | ## BATTERY VOLLEY, OPEN SHEAF ## --- ALLOWABLE ERRORS ---- | CHARGE | RANGE
(METERS) | WIND
(KNOTS) | TEMPERATURE
(% OF STA | PRESSURE
INDARD) | |--------|-------------------|-----------------|--------------------------|---------------------| | 1 | 10100 | 4.74 | 1.79 | 1.62 | | 2 | 14700 | 4.35 | 0.88 | 0.74 | | 3 | 21800 | 2.95 | 0.46 | 0.38 | ## BATTALION VOLLEY ## --- ALLOWABLE ERRORS ---- | CHARGE | RANGE
(METERS) | WIND
(KNOTS) | TEMPERATURE
(% OF STA | PRESSURE
INDARD) | |--------|-------------------|-----------------|--------------------------|---------------------| | l | 10100 | 5.06 | 1.91 | 1.73 | | 2 | 14700 | 4.64 | 0.94 | 0.79 | | 3 | 21800 | 3.15 | 0.49 | 0.41 | ## TABLE III (CONT) # (75% OF TARGETS) # BATTERY VOLLEY, PARALLEL SHEAF ## --- ALLOWABLE ERRORS ---- | CHARGE | RANGE
(METERS) | WIND
(KNOTS) | TEMPERATURE
(% OF STA | PRESSURE
(NDARD) | |--------|-------------------|-----------------|--------------------------|---------------------| | ı | 3700 | 13.12 | 5.55 | 6.86 | | 2 | 4400 | 10.31 | 3.90 | 4.82 | | 3 | 5300 | 4.01 | 4.81 | 3.05 | | 4 | 6400 | 1.44 | 0.94 | 1.24 | | 5 | 7800 | 1.47 | 6.28 | 0.87 | | 6 | 9300 | 1.47 | 0.92 | 0.60 | | 7 | 11200 | 1.46 | 0.36 | 0.41 | # BATTERY VOLLEY, OPEN SHEAF # - - - - ALLOWABLE ERRORS - - - - | CHARGE | RANGE
(METERS) | WIND
(KNOTS) | TEMPERATURE
(% OF ST/ | PRESSURE
ANDARD) | |--------|-------------------|-----------------|--------------------------|---------------------| | 1 | 3700 | 16.80 | 7.11 | 8.78 | | 2 | 4400 | 13.20 | 4.99 | 6.17 | | 3 | 5300 | 5.13 | 6.16 | 3.91 | | 4 | 6400 | 1.85 | 1.20 | 1.59 | | 5 | 7800 | 1.89 | 8.03 | 1.11 | | 6 | 9300 | 1.89 | 1.18 | 0.76 | | 7 | 11200 | 1.87 | 0.46 | 0.52 | # BATTALION VOLLEY ## - - - - ALLOWABLE ERRORS - - - - | CHARGE | RANGE
(METERS) | WIND
(KNOTS) | TEMPERATURE
(% OF STA | PRESSURE
ANDARD) | |--------|-------------------|-----------------|--------------------------|---------------------| | 1 | 3700 | 17.32 | 7.33 | 9.06 | | 2 | 4400 | 13.61 | 5.15 | 6.36 | | 3 | 5300 | 5.29 | 6.35 | 4.03 | | 4 | 6400 | 1.91 | 1.24 | 1.64 | | 5 | 7800 | 1.94 | 8.28 | 1.15 | | 6 | 9300 | 1.94 | 1.21 | 0.79 | | 7 | 11200 | 1.92 | 0.47 | 0.54 | #### APPENDIX A in this appendix an example of the method of calculation of the allowable errors appearing in Tables II and III will be given. It should be noted, however, that the allowable errors listed in these tables should not be thought of as continuous functions of the indicated range. As mentioned in the text, the range given in the tables is the nominal two-thirds maximum range for the indicated charge and weapon. Each entry is therefore to be considered separately. As an illustration, one of the "odd" appearing entries in the table will be calculated. Consider the 155 Howitzer firing in battery volley, open sheaf with charge 3W. The allowable error in range for this mode of fire is given in Table 1 as 36 meters. The quantity α is therefore given by $$\alpha = \frac{36}{\sqrt{3}} = 20.78 \text{ meters.}$$ Referring to Firing Table FT 155-AH-2, for the unit effects, we obtain for a range of 4500 meters $$U_W = 1.7 \frac{MET}{KNOT}$$ and $$U_{T} = 0$$ $U_{0} = 4.5 \frac{MET}{1%}$ Using Equations (43), (44), and (45) in the text, we have $$\varepsilon_{W} = \frac{\alpha}{|U_{W}|} = \frac{20.78}{1.7} = 12.2$$ $$\varepsilon_{\text{T}} = \frac{\alpha}{|U_{\text{T}} - U_{\text{O}}|} = \frac{20.78}{4.5} = 4.6$$ $$\varepsilon_{P} = \frac{\alpha}{\left| \left(U_{T} - U_{D} \right) \frac{YR}{\alpha} + U_{D} \right|}$$ and with $\frac{\gamma R}{g} = 0.19$, $$\epsilon_{\rm P} = \frac{20.78}{3.645} = 5.7.$$ ## ATMOSPHERIC SCIENCES RESEARCH PAPERS - 1. Miers, B. T., and J. E. Morris, Mesospheric Winds Over Ascension Island in January, July 1970, ECOM-5312, AD 711851. - 2. Webb, W. L., Electrical Structure of the D- and E-Region, July 1970, ECOM-5313. AD 714365. - Campbell, G. S., F. V. Hansen and R. A. Dise, Turbulence Data Derived from Measurements on the 32-Meter Tower Facility, White Sands Missile Range, New Mexico, July 1970, ECOM-5314, AD 711852. - 4. Pries, T. H., Strong Surface Wind Gusts at Holloman AFB (March-May), July 1970, ECOM-5315, AD 711853. - D'Arcy, E. M., and B. F. Engebos, Wind Effects on Unguided Rockets Fired Near Maximum Range, July 1970, ECOM-5317, AD 711254. - Matonis, K., Evaluation of Tower Antenna Pedestal for Weather Radar Set AN/TPS-41, July 1970, ECOM-3317, AD 711520. - Monahan, H. H., and M. Armendariz, Gust Factor Variations with Height and Atmospheric Stability, August 1970, ECOM-5320, AD 711855. - 8. Stenmark, E. B., and L. D. Drury, Micrometeorological Field Data from Davis, California; 1966-67 Runs Under Non-Advection Conditions, August 1970, ECOM-6051, AD 726390. - Stenmark, E. B., and L. D. Drury, Micrometeorological Field Data from Davis, California; 1966-67 Runs Under Advection Conditions, August 1970, ECOM-6052, AD 724612. - Stenmark, E. B., and L. D. Drury, Micrometeorological Field Data from Davis, California; 1967 Cooperative Field Experiment Runs, August 1970, ECOM-6053, AD 724613. - 11. Rider, L. J., and M. Armendariz, Nocturnal Maximum Winds in the Planetary Boundary Layer at WSMR, August 1970, ECOM-5321, AD 712325. - 12. Hansen, F. V., A Technique for Determining Vertical Gradients of Wind and Temperature for the Surface Boundary Layer, August 1970, ECOM-5324, AD 714366. - 13. Hansen, F. V., An Examination of the Exponential Power Law in the Surface Boundary Layer, September 1970, ECOM-5326, AD 715349. - 14. Miller, W. B., A. J. Blanco and L. E. Traylor, Impact Deflection Estimators from Single Wind Measurements, September 1970, ECOM-5328, AD 716993. - 15. Duncan, L. D., and R. K. Walters, Editing Radiosonde Angular Data, September 1970, ECOM-5330, AD 715351. - Duncan, L. D., and W. J. Vechione, Vacuum Tube Launchers and Boosters, September 1970, ECOM-5331, AD 715350. - 17. Stenmark, E.B., A Computer Method for Retrieving Information on Articles, Reports and Presentations, September 1970, ECOM-6050, AD 724611. - 18. Hudlow, M., Weather Radar Investigation on the BOMEX, September 1970, ECOM-3329, AD 714191. - Combs, A., Analysis of Low-Level Winds Over Vietnam, September 1970, ECOM-3346, AD 876935. - Rinehart, G. S., Humidity Generating Apparatus and Microscope Chamber for Use with Flowing Gas Atmospheres, October 1970, ECOM-5332, AD 716994. - Miers, B. T., R. O. Olsen, and E. P. Avara, Short Time Period Atmospheric Density Variations and a Determination of Density Errors from Selected Rocketsonde Sensors, October 1970, ECOM-5335. - Rinehart, G. S., Sulfates and Other Water Solubles Larger than 0.15μ Radius in a Continental Nonurban Atmosphere, October 1970, ECOM-5336, AD 716999. - 23. Lindberg, J. D., The Uncertainty Principle: A Limitation on Meteor Trail Radar Wind Measurements, October 1970, ECOM-5337, AD 716996. - 24. Randhawa, J. S., Technical Data Package for Rocket-Borne Ozone-Temperature Sensor, October 1970, ECOM-5338, AD 716997. - 25. Devine, J. C., The Fort Huachuca Climate Calendar, October 1970, ECOM-6054. - 26. Allen, J. T., Meteorological Support to US Army RDT&E Activities, Fiscal Year 1970 Annual Report, November 1970, ECOM-6055. - Shinn, J. H., An Introduction to the Hyperbolic Diffusion Equation, November 1970, ECOM-5341, AD 718616. - 28. Avara, E. P., and M. Kays., Some Aspects of the Harmonic Analysis of
Irregularly Spaced Data, November 1970, ECOM-5344, AD 720198. - Fabrici, J., Inv. of Isotopic Emitter for Nuclear Barometer, November 1970, ECOM-3349, AD 876461. - Levine, J. R., Summer Mesoscale Wind Study in the Republic of Vietnam, December 1970, ECOM-3375, AD 721585. - 31. Petriw, A., Directional Ion Anemometer, December 1970, ECOM-3379, AD 720573. - 32. Randhawa, J. S., B. H. Williams, and M. D. Kays, Meteorological Influence of a Solar Eclipse on the Stratosphere, December 1970, ECOM-5345, AD 720199. - 33. Nordquist, Walter S., Jr., and N. L. Johnson, One-Dimensional Quasi-Time-Dependent Numerical Model of Cumulus Cloud Activity, December 1970, ECOM-5350, AD 722216. - Avara, E. P., The Analysis of Variance of Time Series Data Part I: One-Way Jayout, January 1971, ECOM-5352, AD 721594. - 35. Avara, E.P., The Analysis of Variance of Time Series Data Part II: Two-Way Layout, January 1971, ECOM-5353. - 36. Avara, E. P., and M. Kays., The Effect of Interpolation of Data Upon the Harmonic Coefficients, January 1971, ECOM-5354, AD 721593. - 37. Randhawa, J. S., Stratopause Diurnal Ozone Variation, January 1971, ECOM-5355, AD 721309. - 38. Low, R. D. H., A Comprehensive Report on Nineteen Condensation Nuclei (Part II), January 1971, ECOM-5358. - Armendariz, M., L. J. Rider, G. Campbell, D. Favier and J. Serna, Turbulence Measurements from a T-Array of Sensors, February 1971, ECOM-5362, AD 726390. - 40. Maynard, H., A Radix-2 Fourier Transform Program, February 1971, ECOM-5363, AD 726389. - 41. Devine, J. C., Snowfalls at Fort Huachuca, Arizona, February 1971, ECOM-6056. - 42. Devine, J. C., The Fort Huachuca, Arizona 15 Year Base Climate Calendar (1956-1970), February 1971, ECOM-6057. - 43. Levine, J. R., Reduced Ceilings and Visibilities in Korea and Southeast Asia, March 1971, ECOM-3403, AD 722735. - Gerber, H., et al., Some Size Distribution Measurements of AgI Nuclei with an Aerosol Spectrometer, March 1971, ECOM-3414, AD 729331. - 45. Engebos, B. F., and L. J. Rider, Vertical Wind Effects on the 2.75-inch Rocket, March 1971, ECOM-5365, AD 726321. - 46. Rinehart, G. S., Evidence for Sulfate as a Major Condensation Nucleus Constituent in Nonurban Fog, March 1971, ECOM-5366. - 47. Kennedy, B. W., E. P. Avara, and B. T. Miers, Data Reduction Program for Rocketsonde Temperatures, March 1971, ECOM-5367. - 48. Hatch, W. H., A Study of Cloud Dynamics Utilizing Stereoscopic Photogrammetry, March 1971, ECOM-5368. - 49. Williamson, L. E., Project Gun Probe Captive Impact Test Range, March 1971, ECOM-5369. - 50. Henley, D. C., and G. B. Hoidale, Attenuation and Dispersion of Acoustic Energy by Atmospheric Dust, March 1971, ECOM-5370, AD 728103. - 51. Cionco, R. M., Application of the Ideal Canopy Flow Concept to Natural and Artificial Roughness Elements, April 1971, ECOM-5372, AD 730638. - 52. Randhawa, J. S., The Vertical Distribution of Ozone Near the Equator, April 1971, ECOM-5373. - 53. Ethridge, G. A., A Method for Evaluating Model Parameters by Numerical Inversion, April 1971, ECOM-5374. 54. Collett, E., Stokes Parameters for Quantum Systems, April 1971, ECOM-3415, AD 729347. 1 Bridge - 55. Shinn, J. H., Steady-State Two-Dimensional Air Flow in Forests and the Disturbance of Surface Layer Flow by a Forest Wall, May 1971, ECOM-5383, AD 730681. - Miller, W. B., On Approximation of Mean and Variance-Covariance Matrices of Transformations of Joint Random Variables, May 1971, ECOM-5384, AD 730302. - 57. Duncan, L. D., A Statistical Model for Estimation of Variability Variances from Noisy Data, May 1971, ECOM-5385. - 58. Pries, T. H., and G. S. Campbell, Spectral Analyses of High-Frequency Atmospheric Temperature Fluctuations, May 1971, ECOM-5387. - Miller, W. B., A. J. Blanco, and L. E. Traylor, A Least-Squares Weighted-Layer Technique for Prediction of Upper Wind Effects on Unguided Rockets, June 1971, ECOM-5388, AD 729792. - 60. Rubio, R., J. Smith and D. Maxwell, A Capacitance Electron Density Probe, June 1971, ECOM-5390. - Duncan, L. D., Redundant Measurements in Atmospheric Variability Experiments, June 1971, ECOM-5391. - 62. Engebos, B. F., Comparisons of Coordinate Systems and Transformations for Trajectory Simulations, July 1971, ECOM-5397. - 63. Hudlow, M. D., Weather Radar Investigations on an Artillery Test Conducted in the Panama Canal Zone, July 1971, ECOM-5411. - 64. White, K. O., E. H. Holt, S. A. Schleusener, and R. F. Calfee, Erbium Laser Propagation in Simulated Atmospheres II. High Resolution Measurement Method, August 1971, ECOM-5398. - 65. Waite, R., Field Comparison Between Sling Psychrometer and Meteorological Measuring Set AN/TMQ-22, August 1971, ECOM-5399. - 66. Duncan, L. D., Time Series Editing By Generalized Differences, August 1971, ECOM-5400. - 67. Reynolds, R. D., Ozone: A Synopsis of its Measurements and Use as an Aemospheric Tracer, August 1971, ECOM-5401. - 68. Avara, E. P., and B. T. Miers, Noise Characteristics of Selected Wind and Temperature Data from 30-65 km, August 1971, ECOM-5402. - 69. Avara, E. P., and B. T. Miers, Comparison of Linear Trends in Time Series Data Using Regression Analysis, August 1971, ECOM-5403. - 70. Miller. W. B., Contributions of Mathematical Structure to the Error Behavior of Rawinsonde Measurements, August 1971, ECOM-5404. - 71. Collett, E., Mueller Stokes Matrix Formulation of Fresnel's Equations, August 1971, ECOM-3480. - 72. Armendariz, M., and L. J. Rider, Time and Space Correlation and Coherence in the Surface Boundary Layer, September 1971, ECOM-5407. - 73. Avara, E. P., Some Effects of Randomization in Hypothesis Testing with Correlated Data, October 1971, ECOM-5408. - 74. Randhawa, J. S., Ozone and Temperature Change in the Winter Stratosphere, November 1971, ECOM-5414. - Miller, W. B., On Approximation of Mean and Variance-Covariance Matrices of Transformations of Multivariate Random Variables, November 1971, ECOM-5413. - Horn, J. D., G. S. Campbell, A. L. Wallis (Capt., USAF), and R. G. McIntyre, Wind Tunnel Simulation and Prototype Studies of Barrier Flow Phenomena, December 1971, ECOM-5416. - 77. Dickson, David H., and James R. Oden, Fog Dissipation Techniques for Emergency Use, January 1972, ECOM-5420. - 78. Ballard, H. N., N. J. Beyers, B. T. Miers, M. Izquierdo, and J. Whitacre, Atmospheric Tidal Measurements at 50 km from a Constant-Altitude Balloon, December 1971, ECOM-5417. - 79. Miller, Walter B., On Calculation of Dynamic Error Parameters for the Rawinsonde and Related Systems, January 1972, ECOM-5422. - 80. Richter, Thomas J., Rawin Radar Targets, February 1972, ECOM-5424. - 81. Pena, Ricardo, L. J. Rider, and Manuel Armendariz, Turbulence Characteristics at Heights of 1.5, 4.0, and 16.0 Meters at White Sands Missile Range, New Mexico, January 1972, ECOM-5421. - 82. Blanco, Abel J., and L. E. Traylor, Statistical Prediction of Impact Displacement due to the Wind Effect on an Unguided Artillery Rocket During Powered Flight, March 1972, ECOM-5427. - 83. Williams, B. H., R. O. Olsen, and M. D. Kays, Stratospheric-Ionospheric Interaction During the Movement of a Planetary Wave in January 1967, March 1972, ECOM-5428. - 84. Schleusener, Stuart A., and Kenneth O. White, Applications of Dual Parameter Analyzers in Solid-State Laser Tests, April 1972, ECOM-5432. - 85. Pries, Thomas H., Jack Smith, and Marvin Hamiter, Some Observations of Meteorological Effects on Optical Wave Propagation, April 1972, ECOM-5434. - 86. Dickson, D. H., Fogwash I An Experiment Using Helicopter Downwash, April 1972, ECOM-5431. - 87. Mason, J. B., and J. D. Lindberg, Laser Beam Behavior on a Long High Path, April 1972, ECOM-5430. - 88. Smith, Jack, Thomas H. Pries, Kenneth J. Skipka, and Marvin Hamiter, Optical Filter Function for a Folded Laser Path, April 1972, ECOM-5433. - 89. Lee, Robert P., Artillery Sound Ranging Computer Simulations, May 1972, ECOM-5441. - 90. Lowenthal, Marvin J., The Accuracy of Ballistic Density Departure Tables 1934-1972, April 1972, ECOM-5436. - 91. Cantor, Israel, Survey of Studies of Atmospheric Transmission from a 4π Light Source to a 2π Receiver, April 1972, ECOM-5435. - 92. Barr, William C., Accuracy Requirements for the Measurement of Meteorological Parameters Which Affect Artillery Fire, April 1972, ECOM-5437. Although the state of a state of the o